DOCUMENT RESUME

ED 478 474

SP 014 412

AUTHOR TITLE

Lai, Morris K.: And Others
The Effects of an Independent Learning System on Student Achievement and Attitudes. Volume III: Student and Teacher Measurement Instruments. Far West Lab. for Educational Research and

INSTITUTION

Development, San Francisco, Calif.

SPONS AGENCY

National Inst. of Education (CHEW), Washington, D.C.

FEPORT NO PUB DATE

A76-7 Nov 76

CONTRACT

NE-C-00-3-0108

NOTE

137p.: For related documents, see SP 014 416 and SP

014 /847

EDRS PRICE DESCRIPTORS MF01 Plus Postage. PC Not Available from EDRS.
*Academic Achievement: *Autoinstructional Aids;
*Cognitive Measurement: Independent Study:
*Individualized Instruction: *Instructional
Materials: Measurement Instruments: Student
Attitudes

ABSTRACT

This is one of three volumes presenting the over-all results or a research effort investigating the effects upon student cutcomes of training teachers to implement individual study and self-directed study in their classrooms. Sample tests are presented measuring the following variables: (1) social study achievement; (2) work study skills: (3) self concept: (4) student attitudes; (5) level of independence: (6) measurement processes (interviews, observation, and questionnaires): and (7) teacher variables. Procedures for scoring each test are included. (JD)

Reproductions supplied by EDRS are the best that can be made from the original document.

Effect ive Teacher Education Program SCOPE OF INTEREST NOTICE

The ERIC Facility has assigned this document for processing to

IM

In our judgement, this document is also of interest to the clearing-houses noted to the right, Indexing should reflect their special points of view.

UP

U S DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE RERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY

PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

LOT CULTUTE IN GOTAL ONLY

AT ELECTRICAL AND CONTROL

TO THE EBUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

THE EFFECTS OF AN INDEPENDENT LEARNING SYSTEM ON STUDENT ACHIEVEMENT AND ATTITUDES....

Volume III

Student and Teacher Measurement Instruments

Morris K. Lai
Charles Fisher
Earl Mortensen
Andrea Lash
Beatrice A. Ward
David C. Berliner

REPORT A76-7

Fár West Laboratory for Educational Research and Development

1855 FOLSOM STREET - SAN FRANCISCO, CALIFORNIA 94103 -

FRÍC

THE EFFECTS OF AN INDEPENDENT LEARNING SYSTEM
ON STUDENT ACHIEVEMENT AND ATTITUDES

Volume III

Student and Teacher Measurement Instruments

Morris K. Lai Charles Fisher Earl Mortensen Andrea Lash Beatrice A. Ward David C. Berliner

November 1976

The work reported herein was supported by the National Institute of Education, Department of Health, Education and Welfare; Contract No. NE-C-00-3-0108. The opinions expressed in this publication do not necessarily reflect the position or policy of the National Institute of Education and no official endorsement by the National Institute of Education should be inferred.

INTRODUCTION

This is one of three volumes presenting the procedures and results of the Independent Learning Study. Volume I describes the methods and results of the study. Volume II contains item statistics for student measures and correlation matrices of student variables. In this volume the instruments used to measure student and teacher variables are presented, along with procedures for scoring each instrument.

Morris Lai. Charles Fisher and Earl Mortensen were responsible for choosing the student cognitive and affective measures and for developing the student interviews and classroom observation.

TABLE OF CONTENTS

*		Page
Part I.	Measures of Student Outcome Variables	•
	A. Social Studie's Achievement Test	
•	Copy of Test	I-A-1
	Scoring Key	I-A-8
•	B. Work Study Skills Instrument	
•	Copy of Test	I-B-1
	Scoring Key	I-8-8
•	C. Self-Concept Questionnaire	
	Copy of Test	I-C-1
	Scoring Key	I-C-4
,	U. Student Attitude Questionnaire	
	*Copy of Test	I-D-1
•	Scoring Key	. ¥ D−7
	L. Level of Independence Interview	
	Interview Schedule	I-E-1
	Recording Format	I-E-3
4	Scoring Key	I-E-4
	F. Product Evaluation	
,	Nine Point Rating Scale Form	I-F-1
	Modified Pair Comparison Form	I-F-2
art II.	Measure of Antecedent Variable	
	Short Test of Educational Ability	
	Copy of Test	_ 11-1
	Scoring Key	II-5
	_	

	•		Page
Part III.	Measures of Process Variables		٠
	A. Student Interview		III-A-1
	Interview Schedule		III-A-3
	Recording Form		III-A-6
	B. Classroom Observation		
	Observer Instructions	. ,	III-B-1
	Recording Format		III ₅ B-6
	C. Social Climate Questionnaire		
	Copy of Test		III-C-1
1 •	Scoring Key	•	III-C-6
Part IV.	Measures of Teacher Variables		,
	A. Background Questionnaire		I-A-VL
	B. Dimensions of Schooling Questionnaire		IV-B-1

SOCIAL STUDIES ACHIEVEMENT TEST

Directions For Marking Your Answers

Each question following this page is followed by a set of answers. Only one of those answers is correct. Read each question carefully and then fill in the space between the parentheses with a heavy black pencil mark.

Now read the sample question below and notice how the answer has been marked.

SAMPLI

The planet we live on is called

- (A) the 'sun.
- (B) the moon.
- the earth.
- (D) the United States.

The space beside "the earth" has been filled in because the planet we live on is called the earth.

Now try one question. Remember to make a dark mark.

SAMPLE

Find the missing number.

- (A) 4
- (B) 5 (C) 21
- (D) 7

You should have marked answer (B) like this

When you are answering this type of question, fill in ONLY ONE space. If you change an answer, he sure to erase your first answer completely. Use a pencil. do not use a hallpoint pen.

- Alaskan Fskimos who are hunting would use which one of the following types of housing?
 - (A) tents
 - (B) igloos
 - (C) grass huts.
 - (D) hogans
- There would be less smog in Los Angeles if people 2.
 - drove more cars.

 - used wass transit. built wore highways. (c)
 - drove faster cars.
- Darken the letter of the state with the largest area of natural gas fields.

What form of transportation would you use to take the shortest route from Central City to Audubon?

ġģ.

- (A) automobile
- (B) boat
- (C) bus

5.

(C) railroad

The statements below tell you about both the supply of and the demand for fishing poles. Choose the statement that describes the situation where the fishing pole will have the highest price.

- (A) ten fishing poles and twenty customers who want fishing poles
- (B) ten fishing poles and ten customers who want fishing poles
- (C) six fishing poles and two customers who want fishing poles
- D) six fishing poles and six customers who want fishing poles

Relow is a map of Africa with latitude and longitude lines.

Parken the space on the map located at 10 degrees north latitude and 25 degrees east longitude.

- 7. Some people do not want to give up driving their large cars as a way to save energy. They feel that smaller cars are not as comfortable as large cars. The best way of making people feel better about driving small cars would be to
 - (A) sell large car owners less fuel than small car owners.
 - (P) give people two years to get rid of their large cars and after that fine large car owners.
 - (C) pass a law to stop making large cars.
 - (D) convince people that saving fuel is more important than their comfort.

- 8. Which one of the following is an example of how the farmers and city dwellers of California serve each others needs.
 - (A) The city dwellers want to use farm land to build more homes on.
 - (B) The city dwellers want to use more of the water that goes to the farms.
 - (C) The farmers find a marketplace for their crops in the cities.
 - (D) The farmers find that their crops do not grow as well because of air pollution of the cities.
- In what way did the invention of steam-powered railroads most directly cause countries to grow?
 - (A) by making transportation faster, and more economical
 - (B) by making transportation more comfortable and enjoyable
 - (C) by bringing people and products to unsettled parts of the country
 - (D) by connecting the east and west coasts of the country
- 10. A boy, his father, and his grandfather all enjoy basketball and fishing. They all studied science in school. They all have dark, curly hair. They have each had a broken leg. Which one of the things they have in common is an inherited trait?
 - (A) enjoyment of basketball and fishing
 - (B) choosing to study science
 - (C.) dark, curly hair
 - (D) a broken leg
- 11. Choose the statement that describes a problem concerning California's natural environment.
 - (A) There is not enough water in southern California for all of the people.
 - (B) California's soil is not mich enough to grow crops.
 - (C) There is too much rain in the summer, and not enough in the winter.
 - (D) There should be more highways.
- 12. Which one of the following is an example of how Hawaiians differ in culture from the rest of the people of the United States?
 - (A) Hawaiians have great feasts called luaus.
 - (B) Hawaiians enjoy dancing.
 - (C) Hawaiians like to swim in the ocean.
 - D) Hawaiians like to eat fish.

13. What problem was faced by the English colonizers when they reached America?

- (A) There were already too many people for the land to support.
- (B) They needed a crop that could be raised easily.
- (,C) It rained too often.
- (D) The prices at the stores were too high.
- 14. Which one of the following is a problem that affects the natural environment of California?
 - (A) Glaciers are eroding the land.
 - (B) There is a lack of water in northern California.
 - (C) The air is sometimes dangerous to breathe.
 - (D) There are too many forests and not enough suburbs.
- 15. Which part of the United States, of those listed, is the most densely populated.
 - (A) Alaska
 - (B) Indian reservations in the Southwest
 - (C) the Rocky Mountain States
 - (D) New York City
- 16. Which one of the following classroom rules was made to keep students from hurting each other?
 - (A) no pushing
 - (B) no talking
 - (C) no qum chewing
 - (D) no pencil chewing
- 17. The main reason desert countries do not have many farms, is because they lack
 - (A) land.
 - (B) water.
 - (C) animals.
 - (D) people.
- 18. Which animal resource used by man is becoming extinct?
 - (A) cattle
 - (B) bees
 - (C) deer
 - (D) whales

What is NOT a major cause of urban ghet tos?

- poverty
- (B) overpopulation
- (C.) transportation
- (D) unemployment
- 'Black immigrants came from Africa to North America because they 20.

 - (A) were captured to be used as slaves.

 (B) thought they would have a better life.

 (C) wanted to hunt for gold.

 - (D) wanted religious freedom.

Scoring Key for
Social Studies Achievement Test

<u>I tem</u>	Key		- <u>Item</u>	Key
1	В	•	11	Α
2	В	•	12 .	. A
3 🙀	O	>	13	В
4	D		14	C
5	Á	•	15	D
6	В		16	Α
7	D		17	В
.8 :	و. ر	`	18	D
9	C	۵	19	C .
10	C		• 20	Α

WORK STUDY SKILLS INSTRUMENT

. I I . S . D

School.	Class	Pupi 1	I	L	•	S	P
	· 🔲 💆		0	0		6 -	- [-\]

WORK-STUDY SKILLS
KNOWLEDGE AND USE OF REFERENCE MATERIALS

ERIC

Marking'the Test Exercises

To help you understand how to answer the test exercises, a practice test is given on this page. In each exercise, you are to decide which one of the four numbered words has most nearly the same meaning as the underlined work above them. The right answer has already been marked for each exercise. This was done by circling the correct answer.

Practice Test

- 1. Toss the ball.
 - 1) drop 2) hit 3) throw 4) lift
- 2. Wear a cap.
 - 1) coate (2) hat 3) glove 4) belt
- 3. Ride a pony
 - 1) cart 2) merry-go-round 3) large dog 4) small horse

Copyright c 1971 by the University of Iowa. All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by any information storage or retrieval system without permission in writing from the publisher. Reproduced with permission of the publisher, Houghton Mifflin Company, Boston.

Part I.

Below is the table of contents of a book called <u>In Colonial Times</u>. Use this table to answer the exercises below it.

•	Table of Contents	
CHA	PIER	PAGE
1	Colonial Clothing	6
2	Food and Drink of the Colonists	14
	Colonial Schools	20
→ 4	Doctors and Medicine in Colonial Times	29
	Colonial Houses and Furniture	35
6	Work and Play for Colonial Children	44
7	Travel in Colonial Times	51
3	Workers in a Colonial Town	63

Which	chapter	would	tell	about	the
reading	and spe	lling bo	oks f	from w	hich
the cold	onial chil	dren lea	arned	17	

- 1) 2
- .3)6
- **g**) :
- 4) 7

- 4. Which chapter would tell about the dolls which colonial girls made out of cornhusks?
 - 1)1
- -3)6
- $2\hat{)}$ 5
- 4) 8

In which chapter might you find a picture of a pung, a colonial sleigh pulled by two horses?

- 1) 5
- ~ 3) 7
- 2) 6
- 4) 8

- 5. Which chapter would probably describe a settle, a long wooden bench with a high back and high sides?
 - 1) 2
- 3) 5
- 2) 4
- 4)8

- 3. Which chapter would tell about the cobbler, who made shoes, and the pewterer, who made spoons, plates and mugs?
 - 1)1

3) 5

2) 2

4) 8

- 6. Chapte 4 would be most likely to have which of these as a major topic?
 - 1) Healthful foods
 - 2) Causes of death in the Colonies
 - 3) Punishment for crimes
 - 4) Use of roots and herbs in curing illness

Part II.

These questions are about finding information. Circle your answer on each question.

- Which do you find on a globe? 7.
 - 1) A list & hard words
 - 2) All of the oceans on earth-
 - 3) A big map of your state
 - 4) Pictures of other lands

- 11. Which would tell you how to spell the plural of hippopotamus?
 - 1) A spelling book
 - 2) A dictionary
 - 3) An encyclopedia
 - 4) Information Please Almanac
- Which of these might tell the number of TV sets in the United States?
 - 1) The World Almanac
 - 2) A dictionary
 - 3) An atlas
 - 4) A telephone directory

- 12. Which would give the fullest account of how gold is mined and processed?
 - 1) A dictionary
- 3) A science book
- 2) An encyclopedia
- 4) A local banker

- 9. Which of these magazines contains the most complete news of the world?
 - 1) Reader's Digest
- 3) Time magazine
- 2) Parents Magazine 4) Woman's Day
- In which of these would you find the 13. best map of the state in which you live?
 - 1) An atlas
 - 2) A telephone directory
 - 3) A book about the United States
 - 4) A globe
- Which of these would you find in the index of a book?
 - 1) The way to spell and say hard words
 - 2) A list of the things written about in the
 - 3) A group of pictures and drawings
 - 4) A list of books by the same writer
- Which book would most likely tell what 14. vitamins and minerals people need?
 - 1) Miracle Metals
 - 2) Eating and Cooking Around the World
 - 3) Growing Citrus Fruit
 - 4) Understanding Food

STOP when you finish this page.

Part III .

Below is a picture of a set of volumes of an encyclopedia. Each volume contains information about topics which begin with the letters shown on the back. Use the picture to answer the exercises below.

- 15. The playing court and equipment used in the game of badminton would be written about in which volume?
 - 1) Volume 1
- 3) Volume 3
- 2) Volume 2
- 4) Volume 7
- 16. Which volume would help you find out through which petates besides New Mexico and Colorado the Santa Fe Trail passed?
 - 1) Volume 2
- 3) Volume 8
- 2) Volume 6
- 4) Volume 9
- 17. Which volume would you select to learn how to tie the bowline, the figure eight, and the cat's paw knot?
 - 1) Volume I
- 3) Volume 3
- 2) Volume 2
- 4) Volume 5

- 18. Which volume would tell you what inventions other than the lightning rod and bifocal eye-glasses Benjamin Franklin made?
 - 1) Volume 1
- 3) Volume 4
- 2) Volume 3
- 4) Volume 5
- 19. If you wanted to read about the organization and New York headquarters of the United Nations, which volume would you choose first?
 - 1) Volume 4
- 3) Volume 9
- 2) Volume 6
- 4) Volume 10
- 20. In which volume would you find what winter sports besides ice hockey and skiing are included in the Olympic games?
 - 1) Volume 4
- 3) Volume 8
- 2) Volume 6
- 4) Volume 10

Go on to next bage

Part IV

In using an encyclopedia or an index, we look up a certain word, which may be called the key word. For each exercise below, you are to choose the best key word.

- Which key word should you use to find out where the biggest crops of oranges and grapefruit are picked?
 - 1) Citrus
- 3) Harvest
- 2) Crops
- 4) Grapefruit
- 22. Under which heading should you look to read about the accomplishments of Deborah, the only woman ever to be a judge of Israel?
 - 1) Bible
- 3) Women
- 2) Law
- 4) Deborah
- 23. If you wanted to find out what spices are used in frankfurters, salami, and other sausages, which key word should you use?
 - 1) Bologna
- 3) Sausage
- 2) Salami
- 4) Spice
- Which would you choose to read about the kind of clays and other materials used in making pottery, porcelain, and other ceramics?
 - 1) Clay 1
- 3) Pottery
- 2) Ceramics
- 4) Porcelain

STOP when you finish this page

Part N

Below is a part of the INDEX to a book cauled <u>Conservation of Resources</u>. The exercises on this page are based on this index. Read each exercise and look at the index to find the answer. Always decide for yourself what the right answer is before you look at the suggested answers. Otherwise, you will waste much time checking wrong answers.

Sometimes the answer to an exercise is not given in the index. If you cannot find the answer in the index, mark the fourth answer space, "Not in index."

Index

Air, pollution of, 5

Animals, see Wildlife

Canals, see Water, irrigation

Conservation, 3

Crops, contour plowing, 9; crop dusting, 12; crop rotation, 13

Dams, see Water

Firewatchers, see Forests, rangers

Fish, hatcheries, 23; water pollution killing of, 7. See also Wildlife

Forests, fires, 15; national parks, 17; rangers, 19

Shelter belts, 11

Soil, banks, 14; erosion, 8; erosion prevention, see Crops, contour plowing, and Shelter belts

Water, dams, 30; irrigation: eanals, 31; sprinkler, 32; pollution of, 6; ponds, 29; rivers and streams, 28

Waterpower, see Water, dams

Wildlife, animals, 20; birds, 21; fish, 22; food for, 25; refuges, 26

Wind crosion, 10; prevention of, see Shelter belts

Young people's conservation clubs, 28

25.	Which page might tell about vacationing
	in the forests of a national park?

1) 15 '

3) 19

2) 17

4) Not in index 4

- 26. Which page tells how some farmers do not plant crops on their land but put it instead in a soil "bank"?
 - 1)8

3) 14

2) 9 .

4) Not in index

27. What page would tell how canals are used to irrigate crops?

1) 3

3) 32

2) 31

4) Not it index

28. What page would tell where fish are hatched, to be later used to restock rivers and lakes?

1) 21

3) 23

2) 22

4) Not in index

29. Which page would tell how a farmer rotates his crops by planting a field with wheat one year and clover the next?

1) 9

3) 13

2) 12

4) Not in index

30 What page would tell how animals find food in the wild?

1) 20

3) 28

2) 25

4) Not in index

Scoring Key for Work Study Skills Instrument ,

*	,		•	
Item	Key	,	Item	Key
, 1	2 .	.•	16	3
/ 2 ,	3		17	4
3	4		18	. 2
4	3	٠,	19	3
5	3	. /	20	2
6	4	Į.	21	1
7	2		22	4
8	, 1		23	3
. 9	3		24	2
10	2		. 25	2
11	2	•	26	3
12	. 2		27	2
13	1			3
14	4		29	3
15	1		30	2

SELF-CONCEPT QUESTIONNAIRE

	School	Class .	Pi	ıpi]	•	I	L	· - S	es .	P
3		- 🗀 🗀 -			-	0	0] [3	} -	

STUDENT QUESTIONNAIRE C

Name	
Teach er	
School	
Date	•

This is a chance for you to look at yourself and decide what your strong points are and what your weak points are. This is not a test; we expect everyone to have different answers—so be sure your answers show how you think about yourself. Your answers are private; no one in school will see your answers.

I will read each item aloud and then you answer the question: Compared with other boys and girls my age, how do I rate now?

Example	Excel- lent	Very Good	Good	OK	Not so Good
Enjoying myself in school	,	and the second second second	-).	

Look at the headings above the blanks and find the one which best represents your answer. Indicate your rating by placing an X on the appropriate line.

		Excel- lent	Very Good	Good •	OK '	Not so Good	
1.	Learning things rapidly	-		*			[21]
2.	Having new, original ideas	·		-			[22]
3.	Getting my school work done	•		***************************************		enemente en	[23]
4.	Remembering what I've learned			-		* ***	[24]
5.	Being willing to let others have their way sometimes	•	•				[25]
6.	Solving problems in ways others haven't tried			j. 			[26]
7.	Being a successful student		***************************************	*	 	-	[27]
8.	Thinking up answers to problems—answers no one else has thought of	•				<u>, </u>	[28]
-9.	Being able to concentrate	· ·		. *************************************		*	[29]
10.	Having brains for college					e 	∑[30]
11.	Making other people feel at ease		<u> </u>				[31]
12.	Learning about new things even when other people aren't interestedstudy-ing about things on my own	-	**************************************	4	•	•	[32]

	•	Excel- lent	Very Good	Good	OK	Not so Good	· .
13.	Being able to apply what I've learned *		·		·	 ([33]
14.	Seeing new ways of think- ing about things and put- ting ideas together		*				[34]
15.	Spending most of my time on my work; not goofing off		· · · · · · · · · · · · · · · · · · ·	• \		† <u>:</u> -	[35]
16.	Having brains			- British Hill Strate		· · · · · · · · · · · · · · · · · · ·	. [36]
17.	Being sensitive to what others are feeling		. •	4.	· · · · · · · · · · · · · · · · · · ·	 	[37]
18.	Being able to see things in my mind easily when I want to						[38]
19.	Being smart						[39]
20.	Being interested in new things; excited about all there is to learn		about-a-a-a-a-a-a-a-a-a-a-a-a-a-a-a-a-a-a-a	/"	aga diraga da malam	eradi ⁿ rahida <u>ugum</u>	[40]
21.	Being well organized; having materials ready when needed			•		,	[41]
22.	Knowing what to do to get the right answer to a problem	•		-	<u> </u>		[42]
23.	Being easy to get along with	 ,		, ,			[43]
24.	Letting my imagination go when I want to		arabinine and		,	· · · · · · · · · · · · · · · · · · ·	[44]

Scoring Key for Self Concept Questionnaire

All items are scored as:

Excellent = 5

Very Good = 4

Good = 3

0K = 2

Not So Good = 1

STUDENT ATTITUDE QUESTIONNAIRE

STUDENT QUESTIONNAIRE B

Name		,
Teacher	 	
School	 	- (
Date		
	 •	7

The purpose of this questionnaire is to find out how students feel about their school experiences. On the following pages there are a number of statements about school. As I read each statement aloud, you decide whether you strongly agree, agree, disagree, or strongly disagree with it. Mark your answer by circling the appropriate letter(s). Make only one circle for each item. Try this example.

Agree		•	Disagre
Strongly	Agree	Disagree	Strongly
SA	A	, D	SD

like to start work on new things:

There are no right or wrong answers. Your answers are private and no one in your school will see them. Please be sure to answer every question as honestly as you can.

		Agree	,		Disagree	D-2
·		Strongly	Agree	Disagree	Strong.ly.	
1.	My teacher is interested in the things I do outside of school.	, SA	A -	D	SD	[21]
2.	I like to do my homework.	SA	Å	D .	SD	[22]
3.	Each morning I look forward to coming to school.	SA	A	D	SD	[23]
4.	When it comes to school work, I do what other kids tell me.	SA	A	D	SD ·	[24:]
5.	I have trouble learning.	SA	Α	D	SD	[25]
6.	I look forward to coming to social studies class.	SA	Α	D,	SD	[26]
7.	My teacher listens to what I have to say.	SA	A	ט	su	[27]
8.	When school work is hard, I give up.	SA	A ,	D	SD	[23]
9.	Everything I learn in school is dull.	SA	A	D	SD	[29]
10.	I find it hard to stay happy at school because I wish I could be somewhere else.	ŞA	A	D	SD	[30]
11.	The teacher often has to remind me about my assignments.	SA	A	D ;	. SD	[31]
12.	I solve problems easily.	SA	A	D	SD	[32]
13.	Pupils say that social studies class is fun.	SA	A	D	·SD	[33]
14.	My teacher does not care about me.	` SA	A	Ď	SD	[34]

,		Agree		• .	Disagree	D-3
•		Strongly	Agree	Disagree	Strongly	
15.	I do my school work without being told more than once.	SA	A	D	SD	[35]
16.	I feel happy if I learn something new in school each day.	SA	A	D	SD	[36]
17.	Most school days seem like they will never end.	SA	A	D	SD	[37]
18.	I try to do my school work by myself.	SA	A	D	SD	[38]
19.	Most kids are smarter than I am.	SA	A	D	SD	[39]
20.	I feel that I get things done in social studies class.	SA	A	Ď	SD	[40]
21.	My teacher doesn't understand mex-	SA	A	D	SD	[41]
22.	I often forget what the teacher tells us to do next.	SA	A	D ,	SD	[42]
23.	Learning new things is really fun.	SA	A	U	SD	[43]
24.	I don't like having to go to school.	SA ,	A	D	ŞD .	[44]
25.	I depend on other people most of the time.	SA	A	· D	SD	.[45]
26.	·I often know the answer before the rest of the class.	_SA	A	D	SD	[46]
27.	When I finish my social studies assignments, I feel that I've accomplished something.	SA	A	D	SD	[47]
28.	My teacher tries to do things that the class enjoys.	SA	A	D	SD	[48]
	33' · · ·	•,,		,	•	
1						

		•	•			//
,		/ Agree			/ Disagree	D-4
	r.	Strongly	Agree	Disagree	Strongly	
29.	I get my work done on time.	SA	A	D 	SD	[49]
30.	When my school work is hard, I don't feel like doing it.	SA	A	D.	SD	[50]
31.	I wish I didn't have to go to school.	SA	A	D	SD	[51]
32.	I stand up for my rights even when others don't.	SA	A	D	SD	[52]
33.	If I could choose what I wanted to do, social studies is the last thing I would pick.	SA	A	- D	SD	[53]
34.	My teacher is not very friendly with the children.	SA	A	D	SD	[54]
35.	I often give up because I don't understand something.	SA	A	D	SD	[55]
36.	I do a lot of reading outside of school.	SA	A	D	SD.	[56]
37.	I feel good when I'm at school because it's fun.	SA	Α	D	sp	[57]
38.	Other students decide what I am to do in a class project.	SA·	Α	· D	SD	[58]
39	I get good grades easily.	SA	A	D	SD	[59]
40.	Even when social studies work is hard, I like to try it.	SA	A	D	SD .	[60]
41.	My teacher likes some children better than others.	SA.	A	D	SD	[61]
42.	The biggest reason for coming to school is to learn.	SA	Α	D	SD	[62]

ERIC Fruit State Provided by EMC

n	C
-	~

				• '		D-5
		ly Agree		ə	ly Disagree	
		Strongly	Agree	Disagree	Strongly	
43.	I do not like to stay home from school.	SA	A	D	SD	[63]
44. Æ	I find it easy to get along with my classmates	SA	A	D	SD	[64]
45.	I would like to spend more time in social studies class.	SA	A	D	SD	[65]
۱ 46 .	I like my teacher because he/she is understanding when things go wrong.	SA	A	D	SD .	[66]
47.	I don't care how well I do on my school work.	SA	A	Ď	SD	[67]
48.	I like school because there are so many interesting things to do	SA	A	D	SD	[68]
49.	I enjoy doing school work by myself.	SA	A	D	SD	[69]
50.	I like the kids in this class very much.	SA	A	D	SD	[70]
' .51.	In social studies class, time seems to pass very quickly.	SA	A	D	SD	[21]
52.	If I had a problem outside of school, I could go to my teacher for help.	SA .	Á	D	SD	[22]
53.	I find it hard to remember things.	SA	*A	D	SD	[23]
54.	would rather do almost anything else than study.	SA	A	D	SD	[24]
55.	It would be nice if I never had to come back to school again after today.	SA	A	D	SD	[25]
56.	I am an important person to my classmates.	SA	Α	D	S D	[26]

		Strongly Agree	Agree	Disagree	Strongly Disagree	
57.	Pupils work hard in social studies class, but it's worth it.	. SA	. *	D	SD	[27]
58.	My teacher cares about the feelings of the pupils in his/her class.	-SA	A	D	SD	[28]
59.	I do not do well on tests.	SA	A •	D	, SD	[29]
60.	I'm very happy when I'm at school.	SA	A	D	SD	[30]
61.	My classmates like me.	SA	A	D *	SD	[31]
62.	When I complete social studies work correctly, I really feel good.	SA	A	D	SD	[32,]
63.	My teacher doesn't care what happens to me outside of school.	^SA	A.	D	SD	[33]
64.	I find it hard to talk to classmates.	SA	A	D	SD	[34]
65.	School is exciting.	SA	A	D D	SD	[35]
66.	I feel good about my school work.	SA	A	D	SD	[36]
67.	I feel left out of things in class.	SA	A	D	SD	[37]
68.	I don't like school because it's too much work.	SA	A	D	SD	[38]
69.	Often I don't understand what is going on in class.	SA .	, A	D	SD	[39]

Scoring Key for Student Attitude Questionnaire

The items in each subscale are presented below. Items marked with an asterisk are scored:

strongly agree - 1

agree - 2

disagree - 3

strongly disagree - 4

For all other items,

strongly agree - 4

agree - 3

disagree - 2

strongly disagree - 1

Attitude Toward	Attitude Toward	Attitude Toward	Attitude Toward Social	Independence	Self-
Teacher	Schooling	Learning	Studies	•	Concept
1	3	2	6	4*	5*
7	10*	, <u>ā</u> ∗	13	1i*	8*
. 14*	17*	16	20	18	12
21*	24*	23	27	25*	15
28	31*	30*	33*	32	19*
34*	37	36	40	38*	22*
41*	43	42	45	49	26
46	48	47*	51 ,		29
52	55*	54*	57		35*
58	60		62		39
63*	65			•	- 44
	68*	1			50
	1				53*
			•		56 °
	-				59*
			•	•	61
					64*
	•				66
	•				67*
	÷			6	69*,

LEVEL OF INDEPENDENCE INTERVIEW

BACKGROUND AND LEVEL OF INDEPENDENCE: • Directions for Interviewer

- 1. Fill in data on date, school, teacher, and grade (if known) and teacher ID number.
- 2. Obtain other background data by interviewing student.
 - a. "Hi. What's your name?" Find name on class list and record name and student ID number.

b. "How old are you?"

c. "When's your birthday?" (Be sure to get month and day)

- d. "How many years have you gone to this school?" (If this is their first year in that school, indicate 0 in Fall and 1 in May.)

 Count kindergarten.
- e. "Can you speak a language besides English?"
- 3. Say: "Today I'd like to talk to you about independent study projects.
 Do you know what an independent study project is?"

(Af answer is "no" or "yes" with an explanation, go to #5)
(If answer is "yes" with no explanation, go to #4)

- 4.] "Well, tell me what you think it is."
- 5. "I see. Well, let me try to explain what I mean by independent study project. If you were going to do an independent study project you would choose a subject that interests you and work out a way of finding out something about the subject. The teacher may help you in planning a project, but you'd do most of the work. So you'd be doing a project mostly by yourself."
- 6. "Do you get the idea?"

(If answer is "no," go back to #5 and repeat but starting with "Well, let me try to explain again what I mean by ..."

"Have you ever done a project like this for school?" Yes No

(If yes, say:)

"About how many did you do last year?"

7. "Now I'm going to give you a subject and I'd like you to tell me what you would do to carry out a project on this subject. Suppose you wanted to find out what life was like in California about 50 years ago.

You might have to do different types of things from the time you started the project to when you finished it. Tell me what steps you would go through from the beginning of the project to the end?"

(If student mentions any resources, list under "inițial resources" in Section B of the interview schedule).

Make a check mark (A1) if the student covers (1) information gathering (e.g., "I would go to the library."), (2) organizing (e.g., "I would take notes on what I read and use them to help write a report."), or (3) showing what was learned (e.g., "I would make a model village" or "I would write a report.")

- a. If information gathering is not covered, ask "How would you start the project?" Make a check mark if covered (A2).
- b. If organizing is not covered, ask "What would you do after you got some information?" Make a check mark if covered (A2).
- c. If showing what was learned is not covered, ask "How would you show your teacher or the class what you learned?" Make a check mark if covered (A2).
- 8. a. If resources have been mentioned under "information gathering," say; "you've mentioned _____, and ____. What else could you use to get information and do the project?" Record responses (after probe).
 - b. If some resources have not been mentioned under "A. Steps," say "What could you use to get information and do the project?" Record responses (B1). After student has mentioned one or more resources, say "Can you think of anything else to use to get information?" Record these responses (B2).
- 9. Ask "How long do you think it would take you to do this project?"

 Mark student's response (C1).

If an estimate has been made, say: "Why do you think it would take about (time estimated)?" Score response (C2). A deadline is justified if it is based on prior experience or relates two or more steps of the project (e.g., "It took me that long on another project," or "I'll need a week to get the information and a week to write it up.")

10. "If you were going to do your own independent study project, what would you like to study." Score the response "general" if there are no qualifiers (e.g., "Cats" or "math"), and specific if there is at least one qualifier (e.g., "how cars run," or "large-mouth bass."

If the initial response is general, say " is a somewhat general topic. Is there something particular or specific about that you would like to study?" If the student has narrowed the scope from the initial response (e.g., "Animals" followed by "dogs" in response to probe) then check "specific" under "response to probe." Notice that "dogs" would be marked "general" if an initial response.

11. Thank the student and send for the next.

School '	Class	Pupil	1	L	S	P ·
ПÒ-		- 🖵 🖵 -	[O]	Q	8 -	14

BACKGROUND AND LEVEL OF INDEPENDENCE

Maria de la companya della companya	Interviewer 7172	Schoo]	,	*	
• •	Date / / month day year 24-25 27-28 30-31	Teach	er		• •	<u> </u>
[33] [35-36]	Sex 1F 2M 1 - 2 3 4 Birthday J F Mr Ap	5 My	6 7 Jn Jy	8 <u>9</u> Ag <u>9</u>	10	1] 1
[38-39]	Date		J., Uğ	va .		• N
[41-42] [44]	Grade 4 5 6				•	· ·
[46] [48]	Years at this school 0 1 Language besides English?	2 3 4	5 6	7		•
[50-51]	Number of projects last year			\ 	•	
Level A [53]	A. Steps [Information]	•		/ Inform	ation	
	1. Initial Organizing Show Learning	2	. After Probe	Organi	zing earning	3
eve B. [55]	B. Resources 1. Initial	2	. After	C Stion L	earning	
# Resource	C. Deadline		Probe			
Level C [59]	1. How long? Don't		vague	estimat	* + *	d
Level D [61]	 2. Why (time est.) Don't D. Topic (own project) 1. Initial: Don't known 2. After probe: Don't known 	, , g	ague pa eneral en e ral	rtly just specif	fic	justified
[63]	Tutal [65]	group	The state of the s	spaci (

Scoring the Levels of Independence

Rules for the initial recording of student responses are described in the directions for interviewers. Based on these categorizations, numerical scores are assigned as follows (basically a 1 (guided study), 2 (cooperative planning), 3 (individual pursuit) scale): Let (X, Y) represent the number of check marks in A_1 (X) and A_2 (Y). (3,0) or (2,1) receives a score of 3. (2,0), (1,1), (1,2) or (0,3) receives a score of 2. (1,0), (0,1), (0,0) or (0,2) receives a score of 1. E.g., if the student covers "getting information" in A1 and "organizing" and "demonstrating learning" in A2, then the situation is (1,2) and his/her score is 2.

Using similar notation for part B, $(\geq 2, \chi)$ is assigned a score of 3 $(1, \geq 1)$ receives a 2 and (1,0), (0,1) or (0,0) receive a score of 1, where the numbers represent categories of resources, X means any number. \geq stands for greater than or equal. E.g., if the student has mentioned library books in B1 and the museum in B2, the situation is (1,1) and then the score is 2.

<u>Deadlines</u>

A score of 3 is assigned if "Estimate made" and "deadline justified" are checked. A score of 2 is assigned if "Estimate made" and "partially justified" are checked. All others receive a 1.

Topic

Let X = response to initial question, Y = response to probe and (X,Y) the sequence of responses. Then (Specific, ___), is scored 3; (general,

specific) or (don't know, specific) is scored 2; and (Don't know, don't know), (general, don't know), or (general, general) is scored 1.

The overall score is the sum of the four scores.

PRODUCT EVALUATION

For a discussion of the product evaluation procedures, please refer to Volume I, Chapter 4.

	_									`(
	Product #	.				2	3	. 4	5	6	7,	8	9	Judge _	
,		•								•		,		,	
•	•				•										
		ه، هڪ ڪائم مصاومتي ڪ		• •		Gl	OBAL	OUALI	TY				`		
				•		en 4 18		•,		•			s	-	
	Product #	•		-	1	2	3	4	5	6	7	8	9	Judge	
•		,			, ,	1									
	.*			· ·		•		,							
<u>, </u>		•	•					7.				•		•	
	And the second s					GL	OBAL	QUALI	TY						the sale of the sa
•		,	./	*	>			·						(
,	Product #		,		1	. 2	3	4 -	5	' 6	7	8	9	Judge	•
		. ,												- ,	
			f							•	•		-	ş. '	
· · · · · · · · · · · · · · · · · · ·			·	· · · · · · · · · · · · · · · · · · ·	······································					·			•	\$4 	****
	•		•	,		GL	OBAL	QUALI	TY	•					
			•										¥		·.
	Product #				1	2	3	4	. 5	6	7	8	ģ	Judge	
•				·.		٠							•	1.	
						\			<u>,</u>	, ·		4			
						6	LOBAL	QUAL	ITY		^	•			•
_											r			. •	
	Product #				1	2	3 .	4	5	6	7	8	9	Judge -	· ,
				,					•			,			
	•							. *							

MODIFIED PAIR COMPARISON FORM

GLOBAL QUALITY

		, 				
	Product #		3 4	5	Judge	•
•		,			·	
		Sta	indard Products	-		
,		1 2	2 3 4	5		
•	Product #				Judge	
1						
Д 13%		Sta	ndard Products		-	
		, 1 2	3 4	5		
	Product #				Judge	
·	•					
	•	St	andard Product	5 `		7
		1 2	3 4	5	•	•
	Product #	- ·			Judge	
~~~			* 10 10 towns 's tree common meter	· · · · · · · · · · · · · · · · · · ·		

SHORT TEST OF EDUCATIONAL ABILITY

SRA

STEA

Short
Test of
Educational
Ability

Levels **3-4**

Reorder No. 7-1454

Short Test of Educational Ability Levels 3 and 4

These tests will measure how well you can work certain kinds of problems. Try to answer every question. There should be enough time for you to work all of them.

To answer a question, make an X in the box containing the letter of the correct response. If you wish to change an answer, draw a circle around the box you have already marked, like this X, and then mark the correct answer. Do NOT erase.

Level 3 contains the Verbal Meaning and the Arithmetic Reasoning Tests. Level 4 contains only part of the Verbal Meaning Test, the entire Arithmetic casoning Test, and the Number Series Test. Look at the words at the bottom of each page of your test booklet; they will tell you whether to stop or go on.

Verbal Meaning Test Directions

This is a test to see how well you know words. You will have to choose the word that most nearly means the same as the first word in the row.

EXAMPLE: BIG

A fair
C down
A large
D sour

Large, answer B, means the same as BIG. Note how it has been marked:

verbai Mea	mins	g Test — Level 3 begins here.	•				
•	1	SELECT		quit		paint	
			<u>B</u>	choose	0	hit	
·)	F.N11RF		happy	1	whole	
				early		new	
		LOCATION		dress	. —	hatchet	
		· 		flower		place	
	.4-	PROPER		right	/ —	blind	
				alive	<u> </u>	false	<u> </u>
	5.	SAVAGE		wild		cool	
				great		thick	
	· 6.	RELIEF		cabinet		handle	
-		&	·	help		farm	
	7.	INCREASE		serve		hurt	
		•	B	stir		grow	
	8.	INDICATE	A	show		erase	
•		_		spread	 <u></u>	sew	
-	9,	PACF		barrel		name	
		_	В	step		poison	
•	10.	ORIGINAL		good		sorry	
•		•	B	first	D	wooden	
Leyel 4 begins !	here.				\$	•	
						•	
		DESARTING	(A)		(A)	madiaina	
	11.	REMEDY	A	-		medicine music	
		- , -	B	delivery		music	
	11	REMEDY ABBREVIATE	B	delivery write	C	music shorten	
	12.	ABBREVIATE	B	delivery write spell	© ©	music shorten omit	
	12.	- , -	B	delivery write spell hungry	(C)	shorten omit modest	
	12. 13.	ABBREVIATE	B B A B	delivery write spell hungry crippled	© C © C	shorten omit modest ugly	
	12. 13.	ABBREVIATE	B B B	delivery write spell hungry crippled regal	© © © ©	shorten omit modest ugly lawful	
	12. 13.	ABBREVIATE	B B B B	delivery write spell hungry crippled regal polite	© © © © ©	shorten omit modest ugly lawful obedient	
	12. 13.	ABBREVIATE	B B B B	delivery write spell hungry crippled regal polite hate	© © © © © ©	shorten omit modest ugly lawful obedient thank	
	12. 13. 14.	ABBREVIATE HUMBLE COURTEOUS NARRATE	B B B B A B	delivery write spell hungry crippled regal polite hate decorate	© © © © © ©	shorten omit modest ugly lawful obedient thank tell	
	12. 13. 14.	ABBREVIATE	B B B A B	delivery write spell hungry crippled regal polite hate decorate danger		music shorten omit modest ugly lawful obedient thank tell table	
	12. 13. 14. 15.	ABBREVIATE HUMBLE COURTEOUS NARRATE PERIL	B B A B B A B	delivery write spell hungry crippled regal polite hate decorate danger dinner		shorten omit modest ugly lawful obedient thank tell table fountain	
	12. 13. 14. 15.	ABBREVIATE HUMBLE COURTEOUS NARRATE	B B B A B A	delivery write spell hungry crippled regal polite hate decorate danger dinner basic		shorten omit modest ugly lawful obedient thank tell table fountain required.	
	12. 13. 14. 15. 16.	ABBREVIATE HUMBLE COURTEOUS NARRATE PERIL ELEMENTARY	B B B A B B	delivery write spell hungry crippled regal polite hate decorate danger dinner basic seasonal		shorten omit modest ugly lawful obedient thank tell table fountain required, cloudy	
	12. 13. 14. 15.	ABBREVIATE HUMBLE COURTEOUS NARRATE PERIL	B B B B B B B B B B B B B B B B B B B	delivery write spell hungry crippled regal polite hate decorate danger dinner basic seasonal rescue		shorten omit modest ugly lawful obedient thank tell table fountain required, cloudy die	
	12. 13. 14. 15. 16. 17.	ABBREVIATE HUMBLE COURTEOUS NARRATE PERIL ELEMENTARY PERISH	B B B A B B B B B B B B B B B B B B B B	delivery write spell hungry crippled regal polite hate decorate danger dinner basic seasonal rescue sin		shorten omit modest ugly lawful obedient thank tell table fountain required, cloudy die thirst	
	12. 13. 14. 15. 16. 17.	ABBREVIATE HUMBLE COURTEOUS NARRATE PERIL ELEMENTARY	B B B B B B B B B B B B B B B B B B B	delivery write spell hungry crippled regal polite hate decorate danger dinner basic seasonal rescue sin print		shorten omit modest ugly lawful obedient thank tell table fountain required, cloudy die	

Verbal Meaning Test (continued)

, , , , , , , , , , , , , , , , , , , ,		•
20. MOLEST	A harm	C help
	B ride	0 climb
21. BRAVE	A. masculine	C strong
	B bold	D military
22. CEREMONIAL	A formal	C native
	8 artificial	D unchanging
23. DISTRESS		
20. DISTRESS	A wife	© misery
	B emphasis	D distance
24. SCHEME	🛕 stage	© publish
	B plot	D lie
25. ADDITIONAL	A complete	· C numerical
•	B extra	D arithmetic
26. ERROR	A answer	C shot
	B horror	D blunder
27. ERA	A antiquity	
are sales and a sa	B bronze	C history
00 001171.04		D period
28. SOLITARY	A young	C lone
	B loose	D dark
29, MEDDLE	A interfere	C copper
	B award	D gossip
30. CONVENIENT	A assembled	C religious
	B mobile4	D handy
31. HOSTILE	A native	C competitive
	B unfriendly	D shooting
32. SOLEMN		
32. SOLIMIN	A tearful	C serious
-	B painful	D, unyielding
33. UTMOST	A almost	© powerful
	B extreme	D choice
34. VERDICT	A judgment	C guilt
•	B trial	D jury
35. CEASE	A prohibit	C forget
	B postpone	D stop
36. MISERABLE	A dangerous	© lonely
	B rainy	D wretched
on perm		The second secon
37. PELT	A seal	© scarf
· · · · · · · · · · · · · · · · · · ·	B animal	D hide
38. REGULATEN	A heat	© obey
	B imprison	① control
39. TUTOR	A instruct	Caread
	B examine	D learn
40. MINGLE	A overcrowd	C mix
	B upset	D pour
•	Tall a boot	. Protes

Scoring Key for

Short Test of Educational Ability Verbal Meaning

Item	Key			Item	Key
14	В			21	В
2	c ;	•		22	А
3	O			23 .	С
4	A	· · · · ·		24	В
5	A		·.·	25	-8
6	* B *	٠.		26	D
7	D			27	· D
8	A			28	· C
9	В			29	Α
10	. В ,		ð	30	. D
11	Ċ		•	31,	В
12	· С	**		32	(c
13	С		*	33	В
14	В			34	Α ·
15	D			35	· D
16	А			36 '	ď
17	A			37	D
18	С		.	38	Ď
19	В	-	,	39	` . A
20	Α		•	40	, C .

STUDENT INTERVIEW

STUDENT INTERVIEW

- 1. (Record observer code; school and class numbers)
- 2. WOULD YOU TELL ME YOUR NAME PLEASE? (Record)
- . 3. AND WHAT GRADE ARE YOU IN? (Record)
 - 4. (Record the date)
 - 5. (Record the time)
 - MY NAME IS . I'M STUDYING HOW STUDENTS GO ABOUT LEARNING SOCIAL STUDIES IN SCHOOL AND I WOULD LIKE TO ASK YOU AND SOME OF YOUR CLASSMATES A FEW QUESTIONS ABOUT YOUR SOCIAL STUDIES CLASS. DO YOU KNOW WHAT I MEAN BY THE TERM SOCIAL STUDIES OR SOCIAL SCIENCE? (If no response after three or four seconds continue). CAN YOU GIVE AN EXAMPLE OF WHAT MIGHT BE STUDIED IN SOCIAL STUDIES OR SOCIAL SCIENCE CLASS? (Record yes if student mentions an aspect of history, geography, ecology, study of other cultures, government, economics, sociology, psychology, anthropology, Otherwise record no. In any case give the following definition of social studies). THE TERM SOCIAL STUDIES OR SOCIAL SCIENCE REFERS TO THE STUDY OF MAN'S RELATIONSHIPS TO HIS HUMAN AND PHYSICAL ENVIRONMENT. INVOLVES THE STUDY OF PEOPLE AND THEIR CULTURES. FOR EXAMPLE, LEARNING ABOUT THE PEOPLE OF THE UNITED STATES, OR MEXICO, OR JAPAN AND THEIR COUNTRIES WOULD BE CONSIDERED A PART OF SOCIAL STUDIES. HAVE YOU STUDIED SOMETHING LIKE THAT IN SCHOOL? (Probe until you get something in the area of social studies). .
- 7. IS THERE A SPECIAL TIME DURING THE SCHOOL DAY WHEN YOU WORK ON SOMETHING IN THE AREA OF SOCIAL SCIENCE OR SOCIAL STUDIES? (Record)
- 8. WHAT ARE YOU LEARNING ABOUT IN SOCIAL STUDIES CLASS RIGHT NOW? (Record general category. Probe once then write in specific topic.)

- 9. IN STUDYING ABOUT (specific topic) WHAT IS IT THAT YOU ARE TRYING TO FIND OUT? (Probe up to two times to see if student can give learning objective. Can the student state what it is that he will be able to do when the learning experience is over. Evidence of this may have occurred earlier in the sequence. Record)
- 10. HAVE YOU AND YOUR TEACHER EVER GOTTEN TOGETHER AND TALKED ABOUT HIS WORK? (If yes, probe to be sure student discussed problem with teacher on a 1-1 basis. Record)
- 11. WHEN YOU HAVE BEEN WORKING ON (repeat general topic), WHAT RESOURCES
 OR MATERIALS HAVE YOU USED? (Record, probe once, check all categories mentioned and list others.")
- 12. DID YOU CHOOSE TO STUDY ABOUT (repeat topic)? HOW DID YOU ARRIVE AT (topic area) AS AN AREA TO STUDY? (Record)
- 13. IS THERE A SET TIME WHEN YOU ARE SUPPOSED TO FINISH THIS WORK (Record.

 If yes, ask when. Record)
- 14. HOW WILL YOU SHOW WHAT YOU HAVE LEARNED ABOUT (repeat learning objective on general topic?) (Probe to see if student is working on a concréte product. Record)
- 15. (Thank student and record time interview ended.)

STUDENT INTERVIEW Coding Instructions

Iné following paragraphs provide definitions and ground rules for the coding of the ILS Interview Form.

- 1. The two digit school code is placed in the box marked "school" at the top right of the Interview Form. Similarly the identification number of the class to which the subject belongs is placed in the appropriate box. Each interviewer will have a two digit code number and this number is recorded on the Interview Form in the box provided.
- 2. The student's name is printed on the Form. Be sure that the spelling is correct and that both first and last names are spelled out. Subsequently the student identification number will be recorded at the top of the form.
- 3. The students' grade level is recorded by circling either a "4," "5" or "6."

 If the student is in an ungraded classroom or gives a response other than

 4, 5 or 6, the interviewer will circle 7.
- 4. The date is recorded in the boxes provided. The complete date is to be coded (month, day, and year).
- 5. The time at this point in the interview is recorded in hours and minutes in the boxes provided.
- In item six, the interviewer records whether or not the student comprehends the term social studies or social science. If the student responds yes to the first question and can given an example of a topic in social studies/science, then the interviewer circles "1" (yes). Otherwise the interviewer circles "0" (no). In any case the interviewer then repeats the definition to the student.
- 7. If the student can state a class time when social studies/science is taught, circle "1" (yes) if not circle "0" (no).

- 8. The objective in this item is to identify the social studies/science topic being studied by the student currently. If the student response is limited to one word or a phrase (e.g., Mexico, engines, horses) then record the word or phrase as a general topic. Use one probe to elicit a more specific statement of the topic. Record the specific topic in terms of the modifications used (e.g., the climate of Mexico, steam engines, the life cycle of a horse and how horses have helped man). The specific topic will be used in the statement of subsequent questions during the interview. If the student states only a general topic then use this general topic in subsequent questions.
- The objective of this item is to record whether or not the student can state a current learning objective. Sometimes this will be obvious from the student's statement of a specific topic. A "1" (yes) is recorded when the student states what is to be learned. (Example: to state the major source of income for each South American country; to list six duties of the President of the United States; to identify the geographical features of California,)
- 10. If the student reports having discussed the objective on a one to one basis with the teacher, circle "1," otherwise circle "0."
- Circle as many numbers corresponding to categories of materials as the student mentions. List the particular resources when 9 (other) is circled. The categories of materials are: (1) standard references (dictionaries, atlases, encyclopedias, etc.); (2) printed (bound) (includes all textbooks, workbooks and all the ther soft and hard cover books); (3) printed (unbound) (includes all other printed materials, pamphlets, magazines, newspapers, ditto sheets, etc.); (4) audio visual items

(slides, films, records, radio, television, tape recorders, etc.); (5), construction materials (includes handtools, posterboard, plasticene, etc. used in constructing objects in the classroom); (6) home made materials (includes any home made object used during instruction); (7) natural objects (includes all rocks, animals, plants and other specimens which occur in nature); (8) people (includes parents, teacher, interviews with specialists, e.g., doctors); (9) others (includes anything which cannot be categorized in the first eight categories).

- 12. If the student has had no choice in the selection of the learning objective (or topic) circle "1"; if the student chooses from alternatives presented by the teacher, circle "2"; if the student suggested the objective (or topic) circle "3."
- 13. Circle "1" if the student can state a deadline (record the deadline) otherwise circle "0."
- 14. Circle "l" if the student is working on an end product (report, class presentation, model, etc.), other circle "0."
- 15. Complete the interview by thanking the student and recording the time (in hours and minutes).

	•		School	Clas	is p	upil	ILS	
	•		1 2	4 5	7	8	2 0	2
	Interviewer [,			;	[21-22]
2.	Mana			·jr	•,		•	
3.	Grade 4 5	6 7(other)					[23]
4.	Nonth	Day		Y	ear 7			[24-29]
5.	Time started	<u>, ^ </u>			. ,	A)	•	, [30-33]
6.	Social studies	definition	,		. 0	10		[34]
7.)	Social studies	class time			0	. 1		[35]
8.	Topic classifi	cation. Gener	ral		1,			[36-37]
A.	Specific)				,	;	
9.	Learning objec	tive	4	, 'ar	0	1		[38]
0.	Discuss topic	with teacher ((1-1)	,	0	'n	1	[39]
1.	3.	Standard ref. Printed (Bound Printed (Unbou A/V items	ind)	6.Home m 7.Natura 8.People 9.Others	l object		,	[40- 50]
		Const. mat.		*,	-	•	~¢	ø
		nama: iama: iama: iama iama iama iama:	*			f		,
	a manaka dan sa sa sa dan dan dan mengenana dan dan dan dan dan dan dan dan dan		***	No. 1-10. September 1-15. Telescope - Marie				; . · · · · · · · · · · · · · · · · · ·
?.	Student influe	ice on topic		1	2	3		[51]
3.	Dadline a	-		-	0	, 1		[52]
۸,	End product	d. Orderede hav hav hav state devalue vide vide as viden devalue	<i>?</i>	age .	0	1.	1	[53]
5.	Time finished						.~	[54-57]

CLASSROOM OBVERVATION

Classroom Observation

The following paragraphs describe the items to be coded on the ILS Observation Form.

- (1) The <u>name of the teacher</u> whose class is being observed is to be printed on the line provided. The identification number for the class and for the school are coded in the boxes provided.
- (2) The date is recorded by noting the month, day and year on which the observation takes place.
- (3) The observer records his identification number in the place provided.
- (4) The <u>starting time</u> and <u>finishing time</u> for the observation period are recorded in hours and minutes. The elapsed time is recorded in minutes.
- (5) The total number of students in the classroom during the observation period is recorded in the box provided.
- (6) The <u>number of adults</u> engaging in an instructional task with one or more of the students in class during the observation period is recorded.
- (7) A rating reflecting the amount of <u>student work present</u> (SWP) in the classroom is to be made on a five point scale. The scale points are defined as follows:
 - 1. No student products present
 - 2. Two examples of student work present
 - 3. Four examples of student work present
 - 4. Six examples of student work present
 - 5. Eight or more examples of student work present.
- (8) The physical arrangement (PA) of the classroom is rated on the following five point scale:
 - 1. Furniture in audience form (1 focal point)
 - Seventy-five percent of the furniture in audience form (2 focal points)
 - Fifty percent of the furniture in audience form (two or more focal points)

- 4. Face to face groups or other orderly pattern (three or more focal points)
- 5. Furniture has no apparent pattern.
- (9) (10) (11) Three high influence ratings on the perception of the teacher class interactions are to be recorded.

The <u>influence of students</u> (SI) in determining the nature and direction of learning will be coded. Low ratings on this scale correspond to situations where students carry out tasks presented by the teacher with materials specified by the teacher. High rating corresponds to situations when students pursue tasks of their own devising. Situations where students choose from alternatives presented by the teacher represent the middle ground on this scale.

Task Orientation (TO) of the classroom group will be rated. Low ratings are associated with evasive, disorganized behaviors or where the lesson is easily subverted or slow to get going. High ratings correspond to classes that are businesslike with very little "off task" behavior. Group interaction will be rated on warmth (W). Low ratings correspond to situations with a high frequency of disapproval, criticism, and sacrasm while high ratings reflect a high frequency of approval behaviors and acceptance of the ideas of others.

- (12) Notes. Space is provided for open ended comments on the conditions existing during the observation period. Of special interest are events which might have radically affected the behaviors of teachers and students (e.g., fire drill, unexpected visitors, etc.).
- (13) The <u>number of activity groups</u> (NAG) operating in the classroom is recorded. All students engaged in the same activity constitute an activity group.

- (14) Movement (M) is recorded by noting the number of persons who are walking at a given point in time. The observer counts those persons who are "in transit" and circles the number on the form (for 9 or more circle 9).
- (15) The class oom noise level (N) is rated on a five point scale.
 - 1. One person speaking at a time, otherwise/quiet room.
 - 2. Two or three persons speaking at the same time, otherwise quiet room.
 - 3. General hum of activity, or several pecsons talking at the same time.
 - 4. Noise moderately distracting, some shouting, it would be difficult to get a particular student's attention.
 - 5. A lot of shouting, very distracting.
- (16) The <u>number of students engaged</u> directly by the teacher is recorded. If the teacher is not engaged with any student, then record "O." Record the number of students who are intended to receive a particular teacher communication.
- (17) Teacher activity is coded in one of six categories.
 - Other--any teacher activity not categorizable in the other five categories.

(Note--categories are listed in the order in which they appear on the ILS Observation Form. It is convenient to have similar categories for teachers and students numbered the same way. For example, the category "other" is numbered "I" in both activity lists.)

- 2. Consultation (1-1)--One to one consultation or discussion with a student.
- 3. Discussion/Tecture--any verbal interaction with students which is not one to one consulting.
- 4. Working alone--teacher time spent on tasks which do not involve any students directly (marking papers, preparing materials, etc.).
- 5. Monitoring students--overseeing student activity, being available but not engaged with any student. Listening to student presentations.
- 6. Materials/directions--distributing materials or giving directions to students.

- (18) The materials being used by the teacher are coded by circling a maximum of five of the following categories: (1) standard references (dictionaries, atlases, encyclopedias, etc.); (2) printed (bound) (includes all textbooks, workbooks and all other soft and hard cover books); (3) printed (unbound) (includes all other printed material, pamphlets, magazines, newspapers, ditto sheets, etc.); (4) audio visual items (slides, films, records, radio, television, tape recorders, etc.); (5) construction materials (includes handtools, posterboard, plasticene, etc., used in constructing objects in the classroom); (6) home made materials (includes any home made object used during instruction); (7) natural objects (includes all rocks, animals, plants and other speciments which occur in nature); (8) others (includes anything which cannot be categorized in the first seven categories).
- (19) The three target student names are to be printed on the appropriate

 lines. For identification of the students, two characteristics of each student should be noted immediately under each student's name. This information can be obtained from the teacher. The identification numbers of the students are to be filled in immediately below the names and identification characteristics.
- (20) <u>Student activities</u> are coded by circling a number corresponding to one of the following categories:
 - (0) Non task related activity--This category represents student behaviors which apparently do not relate to the task at hand. For example, this category would be used if the student was engaged in a discussion which was not directly relevant to social studies objectives, was disrupting other students work, or was simply goofing off.

- This category, in contrast to the others, requires considerable judgment on the part of the observer. The key is to judge whether or not the student is directly engaged in or attending to an activity that is relevant to the social studies curriculum.
- (1) Other--any student activity not categorizable in the other seven categories.
- (2) Consult T (1-1)--consultation with the teacher or an individual basis.
- (3) Watch/listen T--watching or listening to the teacher.
- (4) Watch/listen other--watching or listening to something other than the teacher, for example, slides, film strips, and movies.
- (5) Construction activity--construction activity includes all activities directly related to the construction of a model or poster or other student product (except paper and pencil products).
- (6) Reading
- (7) Seatwork (P&P)--paper and pencil seatwork (e.g., completing exercises in workbook).
- (21) Number of students engaged in the same activity—'Record the number of students engaged in the same activity as the target student.
- (22) <u>Direct control of the teacher</u>—If the student is engaged in a teacher led activity then record "1." If the student is working independently of the teacher, then record "0." If the student's activity has been categorized as non task related then this item is left blank.
- (23) Student <u>materials</u> are coded by circling a maximum of five numbers corresponding to the categories described earlier (see 18).

CLASSROOM OBSERVATION RECORDING FORM

III-B-6

School School	Class	ILS	111-0-0
		2 0 1	4
1 . 2	4 5	10 11 12	

ILS OBSERVATION FORM

Teacher		[21-26]
Observer	Time Start	[27-32]
Time Finish	Elapsed Time	[33-38]
Number of Students	Number of Adults	[39-41]
n .		
SWP	1 2 3 4 5	[42]
PA	1 2 3 4 5	[43]
	A.F.	*. •
•		
SI	1 2 3 4 5	[44]
то	1 2 3 4 5	[45]
W	1 2 3 4 5	[46]

Notes:

		•	01	•	ILS 201					
	NAG	101.	2 3 4 5	5 6 7	8 9) , N	1 2	3 4	5	[31-34]
	Teacher		Students							···········
	No. S's Engaged [35-	36}"	-							
	Activity		Activity		3-44]		54-55			[65-66]
,	Other	1	Non Task Re	lated	0		g			0
	Consultation (1-1)	2	Other.	•	1		1			1.
	Discuss/Lecture	3	Consult T,(1-1)	2		2			. 2
	Working Alone	4	Watch/Lister	n T	3	•	3	. \		3
	Monitoring S's	5	Watch/Liste	n Other	4		4			. 4
	Materials/Directions	6	Const. Acti	vity	5		5			5
	•	[37]	Reading	•	6		6		•	6
	· •		Seatwork (P	&P)	7		. 7			
4	£				[45]		[56]	*,	<u>;</u>	[67]
•	·		No. S's Sam	me Act.	[46-47]	Ę	57~58]	<i>*</i> .	Ţ	68-69]
•		•	Direct Cont (No = 0 Yes		[48]	Ľ	[59]	, .	[70]
	Materials		Materials							·
	-Standard Ref.	1	Standard Re	ef.	1		1			1.
	Printed (bound)	2	Printed (bo	ound)	2		2			. 2
•	Printed (unbound)	3	inted (un	nbound)	ź		3	·		, 3
	A/V equipment	4	A/V equipme	ent	4	•	4	,		4 4
	Lonst. Mat.	5	Const. Mat.	1	5		5			5
	Home made mat.	6	Home made n	mat.	6	,	6			6
	Natural objects	7	Natural ob;	jects	7	•	ž 7			7
(Other	8 [38-42]	Other	ι	8 [49-53]	***	8 [60-64	1]		8 [71-75]

SOCIAL CLIMATE QUESTIONNAIRE

SD .

STUDENT QUESTIONNAIRE D

Name	
Teacher	
School_	
Da te	

The purpose of this questionnaire is to find out what your social studies class is like. Your task is to think about each of the statements on the following pages and decide how well it describes your class. As I read each statement aloud, you decide whether you strongly agree, agree, disagree, or strongly disagree with it. Mark your answer by circling the appropriate letter(s). Make only one circle for each item. Try this example:

	,	•	* &ı-	gly Agı	•	ree	•	gly Dis
	a	;	•	Stron	Agree	Disag		Stron

I like to start work on new topics in social studies class.

There are no right or wrong answers. Your answers are private and no one in your school will see them. Please be sure to answer every question as honestly as you can.

•			•			4
	-	Agree			Disagree	III-C-2
		Strongly A	Agree	Disagree	Strongly D	
1,	Pupils in my social studies class are encouraged to work on different kinds of activities.	SA	A	D.	SD	[21]
2.	I don't know the reason for most of the things we do in social studies class.	SA	Â,	, D	SD.	[22]
3.	The work in social studies class is hard to do.	SA	A	D _.	SD:	[23]
4.	I am often confused about what to do in social studies class.	SA	À	.D	.SD	[24]
5.	The books and materials I need for social studies are easy to find.	sA ~	A	ם	SD/	[25]
6.	In my social studies class, we all work at the same speed.	SA	A	D]	SD	[26]
7.	Most pupils can do their work in social studies without help.	SA	A	D .	SD	[27]
8. <	Other pupils in my class are doing different social studies activities than I am.	ŠA	A	D	SD	[28]
9.	In social studies class, I can work at the speed I choose.	SA	A	D	SD	[29]
10.	Most pupils have a clear idea about what we are doing in social studies class.	SA	Ā	D .	SD	[30]
11.	In social studies class, several different activities are going on at the same time.	SA	Ā	D	·SD	[31]
12.	I cover the same amount of work as everyone else in this class.	SA	A	D	SD	[32]

• .		Agree			Disagree	III-C-
		Strongly	Agree	Disagree		•
13	Only the smart pupils can do the work in social studies class.	SA	Α	D	SD	[33] •
14.	. In my social studies class, most pupils work on the same thing at the same time.	SA	A	'מ	SD	[34]
15.	Some pupils are expected to do more work in social studies than others.	SA	A	D	SD /	[35]
16.	In social studies class, the pupils usually know how to do their projects and assignments.	SA	A	. D	SD	[36]
17.	It is hard to find the things I need to do my assignments in social studies.	SA	A	D	SD	[37]
18.	In this class, some pupils use different books and materials than other pupils.	ŚA	A	D	SD	[38]
19.	I know what I will be doing next in social studies.	SA	A	D	SD	[39]
20.	Some pupils in this class have longer social studies assignments than other pupils.	SA	A	D	SD	[40]
27.	Pupils in our social studies class often find the work very difficult.	·SA	A	D	SD	[41]
22.	We never know what we will be doing in social studies from one day to the next.	· ·SA	A	D	SD 🕫	[42]
23.	Pupils who have trouble with social studies can get extra help.	SA	A	D	SD	[43]
24.	Pupils are divided into several groups to do social studies.	. SA	A	: D	SD	[44]
	· ·				1	

ERIC

, , ,			•	W 4 40	•	
•		U		>	agree	III-C-4
•	•	Agree			Dis	
		Strongly	Agree	Disagree	Strongly	
25.	Most pupils in our class say that social studies is easy.	SA	A	D	SD	[45]
26.	Most of the pupils in my class know how to do their work.	SA	A	D	SÓ	[46]
27.	In social studies class, some pupils are going through the work faster than others.	SA	A	D	SD	[47]
28.	Over the school year, different pupils cover different amounts of work in social studies.	SA	A	D ·	SD	[48]
29.	There is very little confusion about what to do in social studies class.	SĄ	A	D	SD	[49]
30.	I find it hard to understand the work in social studies class.	SA	A	D	SD	[50]
31.	The class members know exactly what they have to get finished in social studies class.	SA	A	D s	SD	[51]
32.	Pupils often compete with one another.	.SA	A	D	SD	[52]
33.	Even though pupils are interested in different things in social studies, we all work on the very same activities.	SA	A	D	SD	[53]
34.	Our social studies class is set up so that some pupils can go fast, while others can go more slowly.	SA	A	D	SD .	[54]
35.	No matter what we study in social studies class, we always do it the same way.	SA	A	D	SĎ	[55]
36.	I do more work in social studies than in most other subjects.	SA	A	D.	SD	[56]

_				
Ŧ	Ŧ	Ŧ	_	
			-1 -	
			- 14	

•		Strongly Agree	Agrêe '	Ofsagree	Strongly Disagree	
		, <u>w</u>	₹.	Ó	22	
37.	We know what to do in social studies.	SA	A	D	SD	[57]
38.	There are often a lot of questions about how to do our social studies work.	SA	A	D	SD	[58]
39.	The pupils in this class each have a copy of the same social studies textbook.	SA	Α	D	SD	[59]
40.	There are new and interesting things to look at in this room.	SA	A	D	SD	[60]
41.	When there is social studies homework to do, each pupil in the class is given the same assignment.	SA	, A	ø D	SD	[61]
42.	Most pupils are slow to "catch on" to the work in social studies class.	SA	A	D	SD	[62]
43.	Most things I do in social studies do not have a purpose.	SA	A	D	SD	[63]

Scoring Key For

Social Climate Questionnaire

The items in each subscale are presented below. Items marked with an asterisk are scored:

strongly agree - 1
agree - 2
disagree - 3
strongly disagree - 4

for all other items

strongly agree - 4
agree - 3
disagree - 2
strongly disagree - 1

Diversity	Clarity	Difficulty	Pace		Miscellaneo	ous
1	2*	3	6*		5	
8	4*	. 7*	9		17*	
11	10	13	12*		32*	•
14*	19	16*	15		40	
18	22*	21	20	•	•	
~24	29	25*	23		•	
3 3*	31 ′	26*	27		•	•
35*	. 37	30	2 8			
39*	38*	36	34			
41*	43*	42				

TEACHER BACKGROUND QUESTIONNAIRE

ERIC Full fixed Provided by ERIC

TEACHER BACKGROUND QUESTIONNAIRE

School	Teacher	I	-L	S
<u> </u>	- ПП-	n	10	6

IV-A-1

Teacher Questionnaire C

Name		
/		
Grade		
School		
	•	•
Date		

The purpose of this questionnaire is to collect descriptive information on (1) teacher background and (2) social studies curricula.

Please answer each item by circling the appropriate category.

The information given will be held in strict confidence.

1		}		
1.	Áge:	AI. B. C. D. E.	Less than 25 25-34 35-44 45-54 55 or over	[21]
2.	Sex:	A. B.	Female Male	[22]
3.	University degrees (indicate highest degree obtained):	A. B. C. D.		[23]
•				
4.	Total number of years teaching experience:	A. B. C. D. E.	2 or less 3-4 5-6 7-8 9 or more	[24]
5.	Number of years teaching experience with children aged 9-12:	A. B. C. D. E.	2 or less 3-4 5-6 7-8 9 or more	[25]
6.	Number of years in present school:	A. B. C. D. E.	1 or less 2 3 4 5 or more	[26]
7.	Number of different schools taught in (including present school):	A. B. C. D. E.	1 2 3 4 5 or more	[27]

ERIC

8.	Do you have teacher aides in your classroom?	A. B.	Yes No	[28]
9.	If you have teacher aides in your classroom, circle as many of the following categories as are appropriate.	B. C.	Parents High school or other students Student teachers Paraprofessionals Other (please specify	[29] [30] [31] [32] [33]
10.	How many hours per week on the average are you assisted by aides?	A. B. C. D. E.	None 1-3 hours 4-6 hours 7-10 hours More than 10 hours	[34]
11.	How many hours per week on the average are you assisted by teacher aides during social studies instruction?	A. B. C. D. E.	None 1 hour 2 hours 3 hours 4 or more hours	[35]

[36].

[37]

[38]

[39]

[40]

[41]

[42]

[43]

The following questions concern the curriculum being used in social studies in your classroom.

12.	Do	the	stu	dent	s in	your	class	room all
4				o f	stand	dard	social	studies
	tex	tboo	ks?					

A. Yes

B. No

If yes,	please sp	ecify title(s)		
		1		

13. Are you a participant in the Man: A Course Of Study (MACOS) program?

A. Yes

B. No

14. On the average, how many hours per week do you spend in social studies instruction?

A. None

B. 1-2 hoursC. 3-4 hours

D. 5-6 hours

E. 7 or more hours

15. How did you arrive at the learning objectives used in your social studies instruction? (Mark as many as are appropriate.)

A. Textbooks

B. L.A. School District

C. Students

D. Generated my own

E. Other (Specify)

.

ER

DIMENSIONS OF SCHOOLING QUESTIONNAIRE

,	
•	_
	~

•	. Schoo	ol Teacher	ILS	•
DIMENSIONS OF SCHOOLING QUESTIONNAIRE				
Name .	ــــــــــــــــــــــــــــــــــــــ		1 0 3	•
Grade(s)	1 2	2 4 5	10 11 12	
School		• ,		·
Date Month	Day	Year 7. 5 [14-19]	``
The purpose of this questionnaire is to obtain a description of your class* on a variety of dimension of the purpose of this questionnaire is to obtain a description of your class* on a variety of dimensions.	Example Ite	m:	1.	
PLEASE RESPOND TO THE ITEMS IN TERMS OF WHAT ACTUAL HAPPENS IN YOUR SCHOOL SITUATION. DO NOT RESPOND	IY ihraru ilsa	ge		% of time
TERMS OF WHAT YOU THINK SHOULD HAPPEN.	A. Student	s go to the school ually whenever they	library wish.	40
Each page contains several categories describing situations relating to one dimension of schooling. Read all the categories before responding to that dimension.	individ	s go to the school ually with the perm r teachers.	library mission	55
For each dimension, rate the categories in terms of the approximate percentage of time they occur in your class. Round off all approximations to the	in grðu	s go to the school ps under the superv er or librarian.	ision of	5
nearest 5%. Rate as many or as few of the categories as you fee are appropriate for describing your class situation	l - mainlv∣	s go to the school outside regular sch	library . nool hours.	0
Where a category does not apply, rate with a 0%.	The reduction the describes a most frequency is "B"; the occurring controls of the control of t	sponse in the examp situation in which ntly occurring cate second most freque ategory is "A"; the	the gory ntly third	100 check total
	most frequer is "C"; and	ntly occurring cate "D" simply does no	gory t occur.	(must equal 100)

* "Class" in this questionnaire is defined as the group of students assigned to you at this time.

Remember, for each dimension (item) rate the categories with the appropriate percentage (0-100%). Answer all dimensions, making certain that each sum equals 100%.

Far West Laboratory for Educational Research and Development 1855 Folsom Street, San Francisco, California, 94103

(c) This questionnaire is a revised version of the original form developed by the Education Evaluation Program of the Ontario Institute for Studies in Education.

ERIC Full Text Provided by ERIC

CRUEE-MAKING. This dimension is concerned with determining pakes the rules. which govern school behavior.

A. Rules for student conduct are made by the administrative staff (principal, vice principal).

B. Rules for student conduct are made by the eachers. .

Rules for student conduct are made by the parents.

D. Rules for student conduct are made by the students.

2. RULE-ENFORCING. This dimension is concerned with determining who enforces the rules governing general school behavior.

A. Rules for student conduct and a fine student conduct and a fine student conduct.

		•
		• ,
check total	(must equal	100

3. FLEXIBILITY OF ENVIRONMENT. This dimension is concerned with who makes the decisions about the arrangement and the setting up of the learning area.

A. The arrangement of furniture and equipment in the learning area is decided upon by the administrative staff and doesn't change frequently.

B. The arrangement of furniture and equipment in the learning area is decided upon and changed by the teachers.

C. 'The arrangement of furniture and equipment in the learning area is decided upon and changed by the students.

check total (must equal 100)

ERIC

TIME SCHEDULING. This dimension is concerned with the amount of time which is blocked into teacher-scheduled or student-scheduled activities.

- A. Fully unscheduled: activities (e.g., math or other subjects, outdoor play, work with art materials, work on contracts, etc.) are not scheduled but occur as students' and/or teachers' interests dictate.
- B. Mostly unscheduled: activities are not scheduled for most of the day, but there are some activities (no more than 1/4 of the day) that are held at specific times (e.g., a math lesson given by a teacher who comes from outside the school, or a reading lesson).
- C. Scheduled and unscheduled: approximately 1/2 the day is unscheduled with the other 1/2 blocked into scheduled activities.
- D. Mostly scheduled: activities are scheduled for most of the day (about 3/4) but the rest of the time is left unscheduled so that activities occur as students' and/or teachers' interests dictate.
- E. Fully scheduled: the full day is organized into activities that occur according to some pre-arranged time-table.

% of time check total (must equal 100)

ERIC

90

5. FREE TIME. This dimension is concerned with the amount of time during which students are free to pursue their own interests. Do not include independent study time where students work on projects, assignments, or contracts in a particular subject area.

A. The entire day is available for students to pursue their own interests (free time).

B. Half the day is available as free time.

C. Between one and two hours of free time are available during the day.

D. One hour of free time is available during the day.

E. There is no free time available.

% of time

,

. .

check _____total

(must equal 100)

DIRECTIONS

The remaining items deal with issues which often depend upon the subject area being taught. For each item two response columns are provided. In the first column, labelled "all subjects", please respond in general terms (across all subject areas). In the second column labelled "social science only", restrict your answers so that they reflect, as closely as possible, the situation during your social science or social studies instruction. Sometimes your responses will be identical in both columns, sometimes they will not. Please fill in both columns for each of the remaining items.

53

·IV-B-7

94

DEFINING INSTRUCTIONAL OBJECTIVES. This dimension is concerned with who specifies the learning objectives. All Subjects Social Science % of time .% of time A. The objectives are defined by the administrative staff (school board, central administration, principal). B. Objectives are defined by teachers. C. Objectives are defined by parents. Objectives are defined by students. Objective are not defined.

Only

7. STUDENTS' MOBILITY. This dimension is concerned with the amount of freedom which students have to move around the school on a regular basis.

All Subjects

Social Science: Only

A. Students do not need the permission of the teacher to leave the classroom, but are free to move in and out of the room (or area) to use the library, resource center, etc.

% of time % of time

B. Students must ask the teacher's permission to move in and out of the classroom to use the library, resource center, etc., but permission is usually given readily.

C. Students move in and out of the classroom to use the library, resource center, etc. only in special circumstances (i.e., with special permission) or as class groups.

8. LEARNING ENVIRONMENT. This dimension concerns the size of the area used by students during the school day.

A. Study and other activities take place at the student's desk or table.

B. Study and other activities take place in a number of different locations (centers) within the classroom area.

C. Study and other activities take place in a number of different locations (centers) within the school.

D. Study and other activities take place on a fairly regular basis outside the school.

Social Science All Subjects : 0n1v % of time % of time

(Check totals, each must equal 100)

ERIC

9. <u>DEVELOPMENT OF MATERIALS</u>. This dimension is concerned with the amount of personal involvement that teachers and students have in the development of materials for the classroom.

ATT	Subjects
n	ついひし たんだつ

% of time

Social Science Only

% of time "

- A. There is little involvement of teacher and/or students in developing materials, i.e., materials in use are ready-to-use "packages" (e.g., reading series, sets of math texts, computer-assisted instruction, etc.).
- B. There is some involvement of teacher and/or students in developing materials, i.e., materials in use are things chosen by teachers, students, or others from a wide variety of sources in a ready-to-use form (e.g., books not in series, an abacus, a film, etc.).
- C. There is a great deal of involvement of teacher and/or students in developing materials, i.e., materials in use have been developed, created or adapted by students, teachers, and others specifically for situations which arose in this classroom (e.g., collections of objects for use in working out math problems, books, tape recordings or films made by students or teachers, equipment built by parents, etc.).

10. SELECTION OF MATERIALS. This dimension is concerned with the involvement students have in selecting materials with which to work.

A. Students choose for themselves from all—the materials available and may bring in materials from outside the classroom.

B. Students choose from alternatives suggested by the teacher.

C. Students are assigned materials prescribed for
them individually.

- D. Students are assigned materials prescribed to members of their subgroup of the class. (Same materials for all students in the same subgroup; different materials for each subgroup).
- E. Students are assigned materials prescribed to all members of their class. (Same materials for all students in the same class).

(Check totals, each must equal 100)

ERIC

- 11. STUDENT INVOLVEMENT IN FORMULATING APPROACHES TO LEARNING.
 This dimension is concerned with the extent to which teachers help students arrive at approaches to learning and problem solving.
 - A. Students formulate their own methods of learning and solving problems (e.g., a student studying the Arctic independently consults several people, looks in the card catalogue at the library, or writes to the governmen for information).
 - B. Students choose from alternative methods suggested by the teacher for learning and solving problems (e.g., a student studying the Arctic asks the teacher for help; the teacher suggests two books; a film strip or writing to the government).
 - C. Students are assigned methods by the teacher for learning and solving problems (e.g., a student studying the Arctic is assigned the tasks of writing a letter to the government, reading two books, and viewing a filmstrip).

All Subjects	S	ocial Science Only
% of time		% of time
	,	
	•	

12. INDEPENDENT STUDY TIME. This dimension concerns the amount of time available each day for independent study; students work by themselves on projects of their choice but in keeping with the wide range objectives of the subject area.

Social Science Only

A. More than 3 hours of independent study time is available daily.

% of time

All Subjects

% of time

B. There is usually 1-3 hours of independent study time available daily.

C. There is usually 1/2-1 hour of independent study time available daily.

D. There is no independent study time available.

(Check totals, each must equal 100) $\frac{\beta}{5}$

13. PEER GROUP ASSISTANCE. This dimension is concerned with the extent to which students help other students with their school work.

A. Students independently seek assistance in their scheqlwork from peers or other students; this is a frequent occurrence in the class and is accepted and encouraged as a valid way of seeking solutions or of exploration.

- B. There is occasional student-to-student assistance on a somewhat formal teacher-initiated basis, e.g., the teacher assigns a good reader to help a poorer reader or arranges for a tutor.
- C. Assistance almost always comes from the teacher.

11	Subjects		Social Scien Only
·%	of time		% of time
•			•
		•	•
		S .	

14. STUDENT PACING. This dimension is concerned with the pace at which the student works.

A. The student is expected to work at a pace set for all members of the class.

B. The student is expected to work at a pace set for the members of his subgroup.

C. The student works at a pace prescribed for him individually.

D. The student sets his own pace.

Social Science Only
% of time

- 15. ATTENDANCE. This dimension is concerned with students' physical presence at class activities.
 - A. Attendance at few activities of the class is required (e.g., a math lesson is scheduled; a student is involved in another project and chooses not to attend).
 - B. Attendance at about half the activities of the class is required (e.g., it is required that a student attend a reading lesson, but he may choose not to be present for a social studies lesson).
 - C. Attendance is required at most of the activities of the class.
 - D. Attendance at all the activities of the class is required.

All Subjects	Social Scienc Only
% of time	% of time
	,

- 16. TEACHER ROLE. This dimension is concerned with the role the teacher plays in helping the student to learn.
 - A. The teacher acts as a resource person to whom students come when seeking information and ideas.
 - B. The teacher acts as a discussion leader on topics initiated by the students.
 - C. The teacher acts as a discussion leader on topics of his/her choice.
 - D. The teacher acts as a presenter of planned lessons.

11 Subjects	Social Science Only		
% of time	% of time		
	, ,		

17. TEACHER FOCUS. This dimension concerns the size of the student group addressed by the teacher at one time.

- A. The teacher directs attention to the class as a whole.
- B. The teacher directs attention to subgroups of the class.
- C. The teacher directs attention to individual students.

All Subjects

Social Science Only

% of time

18. MEDIA USAGE. This dimension concerns the use of media as teaching aids in instruction.

A. Books are the primary medium of instruction.

- B. Books are augmented by media which are handled by the teacher, e.g., the teacher shows a film or plays a record for the class.
- C. Books are augmented by media which students have ready access to and use themselves, e.g., tape recorders or videotape equipment or records.

19. OTHER ADULT INVOLVEMENT. This dimension is concerned with the involvement of adults other than teachers in the classroom.

A. All teaching is done by the regular classroom teacher and special subject teachers.

B. Although most of the teaching is done by the classroom and special teachers, occasionally there are visitors, parents or volunteers who have special knowledge of a topic, or who help in a practical way in the classroom e.g., a student's mother who is a doctor may talk to a class about what doctors do, or a parent may help decorate the classroom for a party.

C. Although much of the teaching is done by the regular classroom teacher and special teachers, there are regularly involved parents, volunteers and frequent visitors who are welcome in the classroom and whose involvement is considered an important part of the learning experience (e.g., a parent spends an afternoon a week at the school working with the students in art or a university student comes regularly to tutor students in math).

20. COOPERATIVE TEACHING. This dimension is concerned with the extent to which teachers plan and teach together.

A. Teachers plan and teach independently of each other.

B. Teachers discuss and plan work together but teach independently.

- C. Teachers discuss plan, and work on special projects together but generally maintain independence in regular teaching.
- D. Teachers discuss, plan, and work cooperatively so that they function as a coordinated unit.

(Check totals, each must equal 100)

15-

21. SUBGROUPING CRITERIA. This dimension is concerned with how subgroups within the class are developed.

- A. Students group themselves according to their own criteria (e.g., interests, friendships, etc.).
- B. Students are grouped by the teacher on the basis of information about students' interests, aptitude, achievement, or social maturity.
- C. Students are grouped by the teacher on the basis of random assignment, alphabetically, by sex, or by size.

22. SUBGROUPING STABILITY. This dimension is concerned with the establishment and duration of subgroups within the class.

- A. Subgroups within the class are established for the duration of a specified period of time (e.g., for the school year or for a term).
- B. Subgroups within the class are established and/or recorganized when the teacher feels it is necessary and/or desirable (e.g., for a new activity or when students' interests change).
- C. Subgroups within the class are established and/or reorganized when students feel it is necessary and/or desirable (e.g., for a new activity or when students' interests change).

SIZ	LUATION FOCUS. This dimension is concerned with the e of the group being evaluated.
A.	Evaluation procedures are the same for all students in the school.
.	5
В.	Evaluation procedures are the same for all students in the class.
C.	Evaluation procedures are the same for each student within a subgroup of the class, but differ from subgroup to subgroup.
D.	Evaluation procedures are different for each student in the class.

All Subjects	Social Science Only		
% of time	% of time		
	•		

(Check totals, each must equal 100)

24. TIMING OF EVALUATION. This dimension is concerned with the time(s) at which evaluation takes place.

All Subjects

A. Evaluation takes place at a few specified intervals (e.g., the end of each term).

B. Evaluation takes place at more frequent intervals (e.g., monthly or weekly).

C. Evaluation takes place all the time (e.g., daily).

(Check totals, each must equal 100)

Social Science

Only

% of time

25.	STUDENT ROLE IN EVALUATION. This dimension is concerned with the degree to which students plan how their evaluation is to take place, i.e., developing procedures, collecting and analyzing data, making judgments, deciding when evaluation takes place, etc.	
		•
	A. Students have the responsibility for planning and implementing evaluation procedures.	
	· · · · · · · · · · · · · · · · · · ·	
•	B. Teachers have the responsibility for planning and implementing evaluation procedures.	٠.
		`

_					_	
C.	The	administratio	n has	responsibility	for	planning
	and	implementing	evalua	tion procedures	S .	

	student evaluation.	A	11 Subjects	Social Science Only
· .	A No Cours I hashe are unade and substant to be a		% of time	% of time "
	A. No formal tests are used; evaluation is base work samples and anecdotal reports.	a on .		
	B. Evaluation instruments used were developed i this classroom.	n		
•	6	•		
	C. Evaluation instruments used were developed we the school (by other teachers or in previous	ithin years).		
	D. Standardized (commercial) instruments are us	ed.		
	•	,	***	and the second s

Scoring Key for Dimensions of Schooling Questionnaire

Alternatives for each item are weighted according to the amount of program openness represented in the alternative. Weights assigned to the alternatives vary depending on the number of alternatives in the item.

#	Alternatives	Least Open Alternative		Most Open Alternative
	3	0	.ś	1
	4	- 0	.33 .66	. 1
	5	0 .2	5 .50 .75	1

Item scores are obtained by finding the weighted average of the responses to each alternative. In the following items, alternatives are presented in order from least open to most open:

1			1.7
2		 1349	18
3	•		 19
6			20
8			22
9		u	23
14			24

All other items are ordered from most open to least open.